AMMRC TR 68-19 HIGH ENERGY RATE FORMING (PNEUMATIC-MECHANICAL) OF TYPES 200, 250, AND 300 18% NICKEL MARAGING STEEL Technical Report by ROGER A. GAGNE October 1968 This document has been approved for public release and sale; its distribution is unlimited. AMCMS Code 4930 PEMA Materials Manufacturing Technology Subtask 56341 PROCESS LABORATORY ARMY MATERIALS AND MECHANICS RESEARCH CENTER WATERTOWN, MASSACHUSETTS 02172 #### ARMY MATERIALS AND MECHANICS RESEARCH CENTER # HIGH ENERGY RATE FORMING (PNEUMATIC-MECHANICAL) OF TYPES 200, 250, AND 300 18% NICKEL MARAGING STEEL #### ABSTRACT High energy rate forming with a pneumatic-mechanical press of types 200, 250, and 300 18% nickel maraging steels followed by heat treatment yielded optimum mechanical properties when forged to a 75% reduction at 1900 F. These properties were slightly superior to those observed for the as-received and heat-treated materials. ## CONTENTS | Page | |--------------|-----|-----|----|----|-----|-----|-----|----|---|-----|-----|----|----|-----|-----|-----|-----|----|---|---|---|---|---|---|---|---|---|---|---|------| | ABSTRACT | INTRODUCTION | ١. | | | • | | • | | | • | • | • | • | • | | | | | • | • | • | | | | • | | | • | • | • | 1 | | PROCEDURE . | | | • | | • | | | | | • | • | • | • | | • | | | | | • | | | | | | | • | | | 1 | | TESTING | | • | | • | • | | | | | • | | | • | • | | • | • | • | | | • | • | • | • | • | • | | | • | 2 | | MECHANICAL I | PRO | PER | TI | ES | s v | 'EF | เรเ | JS | F | ORO | GII | NG | TI | EMI | PEF | RA? | ΓUΙ | RΕ | | • | | | | | | • | • | | • | 2 | | CONCLUSTONS | _ | | | _ | | _ | | | | _ | _ | | | _ | _ | _ | | | | | | | | _ | _ | | | | | 12 | #### INTRODUCTION Included among the evolution of today's various High Energy Rate Forming (often referred to as HERF) equipment is the pneumatic-mechanical press. Unlike explosive forming which requires a remote work area, the pneumatic-mechanical press is normally found housed among the more conventional metal-forming equipment. The ability of the HERF process to deliver energy rapidly, thereby inducing strain rates higher than those associated with that of conventional techniques, frequently results in greater formability limits and occasionally in correspondingly increased mechanical properties. This in turn can allow the forming of more intricate shapes than those possible with the more conventional deformation techniques. This process, as a result of displaying appreciable dollar savings in a number of applications, is currently gaining wide acceptance in the metal-working industry. Complex components can be formed to close tolerances, thereby minimizing scrap losses and subsequent machining operations. These savings are significant when one considers the ever-increasing material costs together with the spiraling costs in today's labor market. Some typical case histories are: - 1. More than four pounds of 1.70-per-pound material saved on 13,000 parts. 1 - 2. Eight-pound differential drive housing; a 20% material saving.² - 3. Stainless steel gimbal yoke; a 72% savings in raw material.³ The purpose of the program was to generate forging data relating the effects, if any, of high speed deformation on the physical and metallurgical properties of the 18% nickel series of maraging steel. #### **PROCEDURE** Three types of commercially available vacuum-melted 18% nickel maraging steel (200, 250, and 300) were obtained in the form of 2-1/8-inch-diameter bar stock. The chemical composition of the material in weight percent was as follows: | Type | С | Si | Mn | S | P | Мо | Со | Ni | Ca | A1 | Ti | В | Zr | |------|-------|------|------|-------|-------|------|------|-------|------|------|------|-------|-------| | 200 | 0.020 | 0.03 | 0.07 | 0.008 | 0.005 | 3.29 | 8.22 | 18.17 | 0.05 | 0.11 | 0.18 | 0.004 | 0.008 | | 250 | .020 | .05 | .06 | .006 | .003 | 4.74 | 7.82 | 18.57 | .05 | .11 | .38 | .004 | .015 | | 300 | .012 | .05 | .07 | .006 | .004 | 4.70 | 8.95 | 18.05 | .05 | .10 | .68 | .003 | .009 | ¹High-Velocity Forged Parts Now Available on Commercial Basis. Metalworking, January 1968, p. 109. ²NOLAND, M. C. Designing for the High Velocity Metalworking Processes. Machine Design, August 1967, p. 163-182. ³BANGS, S. *High-Energy Forming Yields High Savings*. Precision Metal Molding, November 1966, p. 93-97. The bar stock was machined into 2-inch-diameter, 3-inch-long billets. Two billets of each type of maraging steel were forged in a temperature range of 1400 to 2300 F at 100-degree intervals. All the billets received a 75 percent reduction (Figure 1) at temperature using a closed die (Figure 2) in conjunction with a quick-acting pneumatic-mechanical press, Dynapak Model 1220. Fire pressures ranged from 1500 psi for the 1400 F and 1500 F forging temperatures to 1200 psi for working temperatures from 1600 F to 2100 F and 1000 psi for temperatures of 2200 F and 2300 F. The working stroke of the machine was held constant at 10-1/2 inches. Subsequent to the deformation operation the upset disks were sectioned into halves, one half being tested in the as-formed condition and the other half receiving the following heat treatment prior to mechanical test evaluation: solution anneal at 1500 F for 1 hour; and age at 900 F for 3 hours. #### **TESTING** Standard tensile (0.252-inch diameter) and impact (0.394 x 0.197 inch notched face) specimens were machined from both the as-formed and as-formed-plus-heat-treated disk halves. All tests were conducted at room temperature. Each data point plotted in Figure 3 is the average value of two tests. #### MECHANICAL PROPERTIES VERSUS FORGING TEMPERATURE #### As-Formed As shown in Figure 3, no significant trends were observed for working temperatures of 2100 F, 2200 F, and 2300 F, for any of the as-formed materials. However, the elongation (Figure 3d) for all three types was lower in the 1600 F to 2000 F forming range. It is of interest to note that the impact energy (Figure 3f) for both the 200 and 250 types increased with increasing temperature from 1900 F to 2300 F, except for a slight drop for the 250 type at 2300 F. Conversely, impact energy declined from 2000 F to 2300 F for the 300 type steel. #### As-Formed-Plus-Heat-Treated As expected, heat treatment resulted in improved mechanical properties with corresponding decrease in impact properties when compared with those of the as-formed material. #### Type 200 High velocity deformation with subsequent heat treatment of the 200 series steel increased the 0.1% and 0.2% yield strengths as well as tensile Figure 1. BILLET BEFORE AND AFTER UPSET 19-066-376/AMC-65 Figure 2. UPSET DIE 19-066-298/AMC-65 Figure 3a. YIELD STRENGTH AT 0.1 PERCENT OFFSET VERSUS FORGING TEMPERATURE Figure 3b. YIELD STRENGTH AT 0.2 PERCENT OFFSET VERSUS FORGING TEMPERATURE Figure 3c. TENSILE STRENGTH VERSUS FORGING TEMPERATURE Figure 3d. ELONGATION VERSUS FORGING TEMPERATURE Figure 3e. REDUCTION OF AREA VERSUS FORGING TEMPERATURE Figure 3f. IMPACT ENERGY VERSUS FORGING TEMPERATURE Forging Temperature (F) Figure 3h. ESTIMATED GRAIN SIZE VERSUS FORGING TEMPERATURE strength for all deformation temperatures investigated. When compared with the as-received-plus-heat-treated properties, the maximum gains occurred for material worked at 1900 F and were on the order of 11 percent for the 0.1% yield strength, 10 percent for the 0.2% yield strength, and 8 percent for the tensile strength. Reduction of area and elongation were generally lower for all forming temperatures. Elongation was poorest at the 1700 F deformation temperature. #### Type 250 Heat treatment of type 250 maraging steel formed at 1700 F to 2000 F increased the yield strength over the as-received-plus-heat-treated material for both the 0.1% and 0.2% offset, with a maximum increase of approximately 5 percent at 1900 F. Material processed at temperatures of 2100 F to 2300 F with subsequent heat treatment exhibited strength levels below those of the heat-treated-as-received material. Tensile strength was influenced by deformation temperatures, displaying the same trend as the yield strength. Elongation showed a reversed trend with lower values occurring between 1800 F and 2000 F. All other deformation temperatures produced values higher than unworked heat-treated material. Reduction of area did not exhibit any significant trends. No appreciable influence was observed on impact properties as a function of forging temperature. #### Type 300 High velocity deformation with subsequent heat treatment of the type 300 steel displayed slightly improved properties over unworked heat-treated material for deformation temperatures of 1800 F to 1900 F for both the 0.1% and 0.2% yield strengths as well as for the tensile strength. Optimum properties were attained by material formed at 1900 F. Neither reduction of area or elongation showed any trend as a function of deformation temperature; in general, both were lower than unworked material for all forging temperatures investigated. Impact properties were not significantly influenced by forging temperature. #### Microstructural Examination Microstructures are shown in Figures 4, 5, and 6. Significant differences between the three types of maraging steel were not evident for the material in the as-forged condition for a deformation temperature of 1400 F (this is below the temperature necessary to induce complete martensitic transformation from austenite on cooling). Heat treatment at 1500 F of the as-forged material worked at 1400 F results in a complete austenite-to-martensite transformation as expected. Grain boundaries can be seen plainly for the material in the as-forged condition for the 1900 F deformation temperature. The original boundaries are still evident after heat treatment. The precipitation reaction induced by the maraging treatment can also be observed. Figure 4. MICROSTRUCTURES OF TYPE 200 MARAGING STEEL Etch: 150 cc $\rm H_2O$, 50 cc $\rm HCl$, 25 cc $\rm HNO_3$, 1 grain $\rm CuCl_2$. Mag. 1000X Figure 5. MICROSTRUCTURES OF TYPE 250 MARAGING STEEL Etch: 150 cc H₂O, 50 cc HCl, 25 cc HNO₃, I grain CuCl₂. Mag. 1000X Figure 6. MICROSTRUCTURES OF TYPE 300 MARAGING STEEL Etch: 150 cc $\rm H_2O$, 50 cc $\rm HCI$, 25 cc $\rm HNO_3$, I grain $\rm CuCl_2$. Mag. 1000X The structure of the material worked at 2300 F shows substantially larger grains than the material processed at 1900 F and similarly these grain boundaries remain evident after heat treatment. The coarser structures are indicative of the decreased mechanical properties at 2300 F as compared with the 1900 F working temperature. The estimated grain sizes (Figure 3h) ranged from approximately 14 at the 1400 F forming temperatures to 5 at the 2300 F working temperature. Post heat treatment did not influence grain size. #### CONCLUSIONS In comparing the as-received-plus-heat-treated material with the forged-plus-heat-treated material it was found that: - 1. HERF with a pneumatic-mechanical press of types 200, 250, and 300 18% nickel maraging steels did result in slightly improved properties after 75 percent deformation at 1900 F forging temperature. - 2. The type 200 steel achieved higher values for both yield and tensile strengths for all forging temperatures when compared with those of the asreceived-plus-heat-treated material. - 3. Both types 250 and 300 showed decreased yield and tensile strengths when forged at both the low and high end of temperature range investigated. Forgings produced at the mid-range of 1700 F to 2000 F generally resulted in improved properties. # ARMY MATERIALS AND MECHANICS RESEARCH CENTER WATERTOWN, MASSACHUSETTS 02172 #### TECHNICAL REPORT DISTRIBUTION Report No.: AMMRC TR 68-19 October 1968 Title: High Energy Rate Forming (Pneumatic- Mechanical) of Types 200, 250, and 300 18% Nickel Maraging Steel No. of Copies 1 1 To - 1 Office of the Director, Defense Research and Engineering, The Pentagon, Washington, D. C. 20301 - 20 Commander, Defense Documentation Center, Cameron Station, Alexandria, Virginia 22314 - 1 Advanced Research Projects Agency, The Pentagon, Washington, D. C. 20315 Defense Metals Information Center, Battelle Memorial Institute, 505 King Avenue, Columbus, Ohio 43201 2 ATTN: Mr. Daniel Maykuth Chief of Research and Development, Department of the Army, Washington, D. C. 20310 2 ATTN: Physical and Engineering Sciences Division Dr. Bernard R. Stein Commanding General, U. S. Army Materiel Command, Washington, D. C. 20315 ATTN: AMCPP-P1, Mr. J. Ford 1 AMCRD-DE, Development Division 1 AMCRD-RS, Research Division 1 AMCRD-RS, Scientific Deputy 1 AMCRD-TC, Dr. P. Kosting Commanding General, U. S. Army Aviation Materiel Command, P. O. Box 209, Main Office, St. Louis, Missouri 63166 1 ATTN: Mr. Charles P. Quigley 1 SMOSM-PP, Mr. John M. Thorp Commanding General, U. S. Army Missile Command, Redstone Arsenal, Alabama 35809 1 ATTN: AMSMI-IEP, Mr. James D. Johnson AMSMI-R, Mr. John L. McDaniel 1 AMSMI-RBLD, Redstone Scientific Information Center 1 Chief Scientist, Dr. W. W. Carter 1 Directorate of R&D Dr. B. Steverding Commanding General, U. S. Army Munitions Command, Dover, New Jersey 07801 ATTN: Chief Scientist 1 AMSMU-RE, Mr. Carroll H. Staley 1 AMSMU-RE-E, Mr. William G. McDaniel 1 Commanding General, U. S. Army Tank-Automotive Command, Warren, Michigan 48090 1 ATTN: AMSMO-PPS, Mr. David Siegel Mr. J. P. Jones Commanding General, U. S. Army Weapons Command, Research and Development Directorate, Rock Island, Illinois 61201 1 ATTN: Chief Scientist Mr. Francis X. Walter, Production Base Branch Commanding Officer, Aberdeen Proving Ground, Maryland 21005 3 ATTN: Technical Library, Building 313 Commanding Officer, Frankford Arsenal, Philadelphia, Pennsylvania 19137 1 ATTN: Pitman-Dunn Institute of Research Commanding Officer, Picatinny Arsenal, Dover, New Jersey 07801 1 ATTN: Feltman Research Laboratories Commanding Officer, Rock Island Arsenal, Rock Island, Illinois 61201 1 ATTN: SWERI-RDL Commanding Officer, U. S. Army Aviation Materiel Laboratories, Fort Eustis, Virginia 23604 1 ATTN: Mr. L. Hewin, Technical Director Commanding Officer, U. S. Army Ballistic Research Laboratories, Aberdeen Proving Ground, Maryland 21005 1 ATTN: Dr. D. Eichelberger l Dr. J. Sperrazza Commanding Officer, U. S. Army Electronics Command, 225 South 18th Street, Philadelphia, Pennsylvania 19103 1 ATTN: AMSEL-PP/P/IED-2, Mr. Wesley Karg Commanding Officer, U. S. Army Mobility Equipment Research and Development Center, Fort Belvoir, Virginia 22060 2 ATTN: Technical Documents Center, Bldg. 315 Commanding Officer, U. S. Army Mobility Equipment Center, 4300 Goodfellow Boulevard, St. Louis, Missouri 63120 1 ATTN: SMOME-PZI-C, Mr. Harold Hastings Commanding Officer, U. S. Army Production Equipment Agency, Manufacturing Technology Branch, Rock Island Arsenal, Illinois 61202 1 ATTN: AMXPE, Mr. Ralph Siegel Commanding Officer, U. S. Army Research and Engineering Directorate, Warren, Michigan 48090 1 ATTN: SMOTA-RCM.1, Mr. Edward Moritz 1 SMOTA-RCM.1, Mr. Donald Phelps Commanding Officer, Watervliet Arsenal, Watervliet, New York 12189 1 ATTN: SMEWV-R Dr. Robert Weigle Chief, Bureau of Naval Weapons, Department of the Navy, Room 2225, Munitions Building, Washington, D. C. 1 ATTN: RRMA, Mr. N. E. Promisel, Director, Materials Division Chief, Bureau of Ships, Department of the Navy, Washington, D. C. 20315 1 ATTN: Code 341 Chief, Office of Naval Research, Department of the Navy, Washington, D. C. 20315 1 ATTN: Code 423 Office, Director of Research and Development, Department of the Air Force, The Pentagon, Washington, D. C. 20330 1 ATTN: AFDRD-OR, Lt. Col. Horace C. Hamlin Headquarters, Aeronautical Systems Division, Wright-Patterson Air Force Base, Ohio 45433 1 ATTN: AFML-MATB, Mr. George Glenn 2 AFML-MAA 1 AFML-MAM 1 AFML-MAN 1 AFML-MAT 1 Oak Ridge National Laboratory, Oak Ridge, Tennessee 37830 1 ATTN: Mr. Donald A. Douglas, Jr., Supervisor, Metallurgy Division National Aeronautics and Space Administration, Washington, D. C. 20546 1 ATTN: AFSS-AD, Office of Scientific and Technical Information Mr. B. G. Achhammer 1 Mr. G. C. Deutsch, Chief, Materials Research Program 1 Mr. R. V. Rhode National Aeronautics and Space Administration, Lewis Research Center, 21000 Brookpark Road, Cleveland, Ohio 44135 1 ATTN: Mr. G. Mervin Ault, Assistant Chief, M&S Division National Aeronautics and Space Administration, Marshall Space Flight Center, Huntsville, Alabama 35812 1 ATTN: M-F&AE-M, Mr. W. A. Wilson, Building 4720 1 R-P&VE-M, Dr. W. R. Lucas Albany Metallurgy Research Center, Albany, Oregon 97321 1 ATTN: Mr. A. H. Roberson, Research Director Defense Materials Service, General Services Administration, Washington, D. C. 20405 1 ATTN: Mr. Clarence A. Fredell, Director, Technical R&D Staff Technical Director, Army Materials and Mechanics Research Center, Watertown, Massachusetts 02172 2 ATTN: AMXMR-AT 1 AMXMR-AA 1 AMXMR-RP 1 AMXMR-RX 1 AMXMR-TP, Mr. S. V. Arnold 1 AMXMR-TX 1 Author 94 TOTAL COPIES DISTRIBUTED | AD Accession No
Army Materials and Mechanics Research Center, Watertown, | UNCLASSIFIED | AD Accession No
Army Materials and Mechanics Research Center, Watertown, | UNCLASSIFIED | |--|---|--|-------------------------------------| | Massachusetts 02172
HIGH ENERGY RATE FORMING (PNEUMATIC-MECHANICAL) OF
TYPES 200, 250, AND 300 18% NICKEL MARAGING STEEL -
Rager A. Gagne | 1. High energy rate | Massachusetts 02172 HIGH ENERGY RATE FORMING (PNEUMATIC-MECHANICAL) OF TYPES 200, 250, AND 300 18% NICKEL MARAGING STEEL - Rager A, Gagne | 1. High energy rate | | Technical Report AMMRC TR 68-19, October 1968, 12 pp - illus -
D/A Project PEMS, AMCMS Code 4930, Unclassified Report | 2. Forming | Technical Report AMMRC TR 68-19, October 1968, 12 pp - illus - D/A Project PEMS, AMCMS Code 4930, Unclassified Report | 2. Forming | | High energy rate forming with a pneumatic-mechanical press of types 200, 250, and 300 18% nickel maraging steels followed by heat | 3. Maraging steels | High energy rate forming with a pneumatic-mechanical press of types 200, 250, and 300 18% nickel maraging steels followed by heat | 3. Maraging steels | | treatment yielded optimum mechanical properties when forged to a 75 percend reduction at 1900 F. These properties were slightly superior to those observed for the as-received and heat-treated materials. | 1. Gagne, Roger A. | treatment yielded optimum mechanical properties when forged to a 75 percend reduction at 1900 F. These properties were slightly superior to those observed for the as-received and heat-treated materials. | I. Gagne, Roger A. | | materials. | II. PEMA | , materials. | II. PEMA | | | III. AMCMS Code
4930 | | III. AMCMS Code
4930 | | NO DISTRIBUTION LIMITATIONS | | NO DISTRIBUTION LIMITATIONS | | | | | | · · · · · · · · · · · · · · · · · · | | AD Accession No
Army Materials and Mechanics Research Center, Watertown,
Massachusetts 02172 | UNCLASSIFIED | AD Accession No
Army Materials and Mechanics Research Center, Watertown,
Massachusetts 02172 | UNCLASSIFIED | | HIGH ENERGY RATE FORMING (PNEUMATIC-MECHANICAL) OF
TYPES 200, 250, AND 300 18% NICKEL MARAGING STEEL - | 1. High energy rate | HIGH ENERGY RATE FORMING (PNEUMATIC-MECHANICAL) OF TYPES 200, 250, AND 300 18% NICKEL MARAGING STEEL - | 1. High energy rate | | Rager A. Gagne Technical Report AMMRC TR 68-19, October 1968, 12 pp - illus - D/A Project PEMS, AMCMS Code 4930, Unclassified Report | 2. Forming | Rager A. Gagne Technical Report AMMRC TR 68-19, October 1968, 12 pp - illus - D/A Project PEMS, AMCMS Code 4930, Unclassified Report | 2. Forming | | High energy rate forming with a pneumatic-mechanical press of types 200, 250, and 300 18% nickel maraging steels followed by heat | 3. Maraging steels | High energy rate forming with a pneumatic-mechanical press of types 200, 250, and 300 18% nickel maraging steels followed by heat | 3. Maraging steels | | | | treatment yielded optimum mechanical properties when forged to a | | | treatment yielded optimum mechanical properties when forged to a 75 percend reduction at 1900 F. These properties were slightly superior to those observed for the as-received and heat-treated | 1. Gagne, Roger A. | 75 percend reduction at 1900 F. These properties were slightly superior to those observed for the as-received and heat-treated | I. Gagne, Roger A. | | 75 percend reduction at 1900 F. These properties were slightly | Gagne, Roger A. PEMA | | I. Gagne, Roger A. II. PEMA | | 75 percend reduction at 1900 F. These properties were slightly superior to those observed for the as-received and heat-treated | | superior to those observed for the as-received and heat-treated | | ### Security Classification | DOCUMEN (Security classification of title, body of abstract and | T CONTROL DATA - F | | the overall report is classified) | |--|---|------------------------|---| | 1. ORIGINATING ACTIVITY (Corporate author) | | | ORT SECURITY CLASSIFICATION | | Army Materials and Mechanics Resea | rch Center | | Unclassified | | Watertown, Massachusetts 02172 | | 2 b. GROL | JP | | | _ | | - Andrews | | 3. REPORT TITLE | C MECHANICALL OF | TWINEC 20 | 00 250 AND 700 | | HIGH ENERGY RATE FORMING (PNEUMATI
18% NICKEL MARAGING STEEL | .C-MECHANICAL) OF | 11PES 20 | 00, 230, AND 300 | | 4. DESCRIPTIVE NOTES (Type of report and inclusive date | oe) | | · · · · · · · · · · · · · · · · · · · | | 5. AUTHOR(S) (Last name, first name, initial) | | | | | Gagne, Roger A. | | | | | 6. REPORT DATE | 74. TOTAL NO. OF | PAGES | 7b. NO. OF REFS | | October 1968 | 12 | | 3 | | 8a. CONTRACT OR GRANT NO. | 94. ORIGINATOR'S | REPORT NU | MBER(S) | | b. PROJECT NO. PEMA | AMMRC TR | 58-19 | | | c. AMCMS Code 4930 | 9b. OTHER REPOR | T NO(S) (An | y other numbers that may be sesigned | | d Subtask 56341 | | | | | 10. A VAIL ABILITY/LIMITATION NOTICES | L | | | | This document has been approved for is unlimited. | or public release | and sale | e; its distribution | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING M | LITARY ACT | IVITY | | | U. S. Army
Washington | | | | 13. ABSTRACT High energy rate forming 200, 250, and 300 18% nickel marage optimum mechanical properties when properties were slightly superior treated materials. (Author) | ring steels follow
a forged to a 75% | ved by he
reduction | eat treatment yielded
on at 1900 F. These | | | | | | DD 150RM 1473 UNCLASSIFIED Security Classification | KEY WORDS | | LIN | LIN | KB | LINK C | | | |-----------------------|------|----------|-----|------|--------|------|----| | | | ROLE | WT | ROLE | WT | ROLE | wT | | High energy rate | | ļ | | | | | | | Forming | | | |] | | | | | Maraging steels | | | | | | | | | Mechanical properties | | | | | | | | | Microstructure | | | | | | | | | Presses (machinery) | | | | | | | | | Pneumatic devices | | | | | | | | | Heat treatment | | | | | | | | | Metal working | | | | | | | | | _ | TNOT | RUCTIONS | | | L | | | - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year; or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known. - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Idenfiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional. UNCLASSIFIED Security Classification